Antimigraine Agents Therapeutic Class Review (TCR) #### **September 19, 2016** No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, digital scanning, or via any information storage or retrieval system without the express written consent of Magellan Rx Management. All requests for permission should be mailed to: Magellan Rx Management Attention: Legal Department 6950 Columbia Gateway Drive Columbia, Maryland 21046 The materials contained herein represent the opinions of the collective authors and editors and should not be construed to be the official representation of any professional organization or group, any state Pharmacy and Therapeutics committee, any state Medicaid Agency, or any other clinical committee. This material is not intended to be relied upon as medical advice for specific medical cases and nothing contained herein should be relied upon by any patient, medical professional or layperson seeking information about a specific course of treatment for a specific medical condition. All readers of this material are responsible for independently obtaining medical advice and guidance from their own physician and/or other medical professional in regard to the best course of treatment for their specific medical condition. This publication, inclusive of all forms contained herein, is intended to be educational in nature and is intended to be used for informational purposes only. Send comments and suggestions to PSTCREditor@magellanhealth.com. #### FDA-APPROVED INDICATIONS | Drug | Manufacturer | Indication(s) | | | |---|-----------------------------|---|--|--| | almotriptan
(Axert®)¹ | Janssen, generic | Acute treatment of migraine attacks with or without aura in adults and in adolescents 12 to 17 years of age whose attack usually last 4 hours or more | | | | eletriptan
(Relpax®)² | Pfizer | | | | | frovatriptan
(Frova®)³ | Endo, <mark>generic</mark> | Acute treatment of migraine attacks with or without aura in adults | | | | naratriptan
(Amerge®) ⁴ | GlaxoSmithKline,
generic | | | | | rizatriptan
(Maxalt®, Maxalt-MLT®) ⁵ | Merck, generic | Acute treatment of migraine attacks with or without aura in adults and in pediatric patients 6 to 17 years of age | | | | sumatriptan
(Imitrex®) ^{6,7,8} | GlaxoSmithKline,
generic | Acute treatment of migraine attacks with or without aura in adults (all formulations) Injection: Acute treatment of cluster headache episodes in adults | | | | sumatriptan
(Alsuma®) ⁹ | Pfizer | Acute treatment of migraine attacks with or without aura in adults Acute treatment of cluster headache episodes in adults | | | | sumatriptan
(Onzetra™ Xsail™)¹0 | Avanir | Acute treatment of migraine attacks with or without aura in adults | | | | sumatriptan
(Sumavel® DosePro®) ¹¹ | Endo | Acute treatment of migraine attacks with or without aura in adults Acute treatment of cluster headache episodes in adults | | | | sumatriptan
(Zembrace™ SymTouch™)¹² | Promius | Acute treatment of migraine with or without aura in adults | | | | sumatriptan/naproxen
(Treximet®) ¹³ | Pernix | Acute treatment of migraine attacks with or without aura in those ≥ 12 years of age | | | | sumatriptan;
camphor/menthol*
(Migranow™ Kit) ¹⁴ | PureTek | Acute treatment of migraine attacks with or without aura in adults | | | | zolmitriptan
(Zomig®, Zomig-ZMT®) ^{15,16} | Impax, generic | Acute treatment of migraine attacks with or without aura in adults [†] | | | ^{*}Migranow kit contains sumatriptan tablets (approved as a therapeutic equivalent of Imitrex) co-packaged with Camphotrex™ pain relieving gel (camphor/menthol), an analgesic indicated for the temporary relief of minor aches and pains of muscles and joints associated with simple backache, arthritis, strains, bruises, and sprains. For all agents in this review, use only after a clear diagnosis of migraine has been established. Sumatriptan iontophoretic transdermal (Zecuity®) indicated to treat migraine attacks with or without aura in adults delivers sumatriptan through the skin using a low electrical current, known as iontophoresis. Distribution of Zecuity was voluntarily suspended and a voluntary recall initiated by the manufacturer in June 2016 after the FDA warned of serious application site reactions, including burning and/or scarring. 17,18 $[\]dagger$ Zomig nasal spray is approved in patients \geq 12 years of age. #### **OVERVIEW** Headache is one of the most common complaints by patients when presenting to a physician. Migraine accounts for 10% to 20% of all headaches in adults and affects over 38 million men, women, and children in the United States (U.S.).^{19,20} The American Migraine Study 2 found that migraine causes decreased productivity and absenteeism from work for many patients, which creates a large economic impact for the United States. ²¹ Sixty-four percent of physician-diagnosed patients who experience migraines and 41% of undiagnosed migraine sufferers reported severe impairment or the need for bed rest due to their migraine symptoms. In addition, 18% of females and 6% of males to be migraine sufferers, an epidemiologic profile that has remained stable over many years.^{22,23} Approximately 85% of patients with migraine headaches suffer less than 3 to 4 attacks per month.²⁴ The median frequency of migraine attacks among migraine sufferers is 1.5 per month.²⁵ Migraine headache must be differentiated from tension-type headache. Key criteria for the diagnosis of migraine headache includes an episodic headache lasting from 4 to 72 hours with at least 2 of the following symptoms: unilateral pain, throbbing, aggravation of pain upon moving, pain of moderate to severe intensity accompanied by nausea, vomiting, photophobia, or phonophobia.²⁶ Treatment of acute migraine attacks includes acetaminophen, nonsteroidal anti-inflammatory drugs (NSAIDs), and the ergot alkaloids. NSAIDs, or combinations such as aspirin plus acetaminophen plus caffeine, are recommended as first-line therapy for those patients with mild to moderate migraine pain. Migraine-specific agents (triptans, dihydroergotamine [DHE]) should be used in patients whose migraine attacks do not respond to NSAIDs. Due to well-established efficacy, the triptans have become the drugs of choice for treating actual migraine attacks. The US Headache Consortium, the American Academy of Family Physicians, and the American College of Physicians – American Society of Internal Medicine have recognized that the triptans are effective agents for the acute treatment of migraine.^{27,28} Data reviewed for the guidelines did not demonstrate that any 1 triptan was superior. These groups indicated that therapy with any triptan for a patient with moderate to severe migraine pain in whom no contraindications exist is appropriate. If a patient does not experience adequate relief or experiences intolerable adverse reactions with 1 triptan, treatment with another agent in the class may be effective.^{29,30,31,32} However, multiple agents within this class were not available at the time on these publications. In their 2012 practice guidelines, pharmacologic treatment for episodic migraine prevention in adults, the American Academy of Neurology (AAN) and the American Headache Society (AHS) advise that antiepileptic drugs (divalproex sodium, sodium valproate, topiramate) and beta-blockers (metoprolol, propranolol, timolol) are established as effective in migraine prevention; frovatriptan is established for short-term menstrually associated migraine (MAM) prevention.³³ Naratriptan, zolmitriptan, antidepressants (amitriptyline, venlafaxine), and beta-blockers (atenolol, nadolol) are probably effective in migraine prevention; but no triptan is approved for the prevention of migraines. This guideline was reaffirmed on July 18, 2015. A publication from the AHS in 2015 assessed the evidence for the acute treatment of migraine in adults from 1998 to 2013.³⁴ The AHS concluded that all available triptans (almotriptan; eletriptan; frovatriptan; naratriptan; rizatriptan; sumatriptan oral, nasal, injectable, and transdermal; and zolmitriptan oral and nasal) are effective treatments (Level A evidence, defined as \geq 2 well-designed, double-blind, randomized, placebo-controlled studies). Dihydroergotamine (nasal, inhaler), acetaminophen, nonsteroidal anti-inflammatory drugs (NSAIDs), select opioids, sumatriptan/naproxen, and acetaminophen/aspirin/caffeine were also rated as effective with Level A evidence. No recommendation was offered regarding an advantage of one triptan over another. As of September 24, 2014, there has been a shortage of the product sumatriptan injectable (Alsuma). There is currently no resolution date for the shortage. 35,36 PHARMACOLOGY^{37,38,39,40,41,42,43,44,45,46,47,48,49,}50,51,52,53 #### **Receptor Binding** | Drug | High Binding Affinity | Weak Binding Affinity | |--|--|--| | almotriptan (Axert) | 5-HT _{1B} , 5-HT _{1D} , 5-HT _{1F} | 5-HT _{1A} , 5-HT ₇ | | eletriptan (Relpax) | 5-HT _{1B} , 5-HT _{1D} , 5-HT _{1F} | 5-HT _{1A} , 5-HT _{1E} , 5-HT _{2B} , 5-HT ₇ | | frovatriptan (Frova) | 5-HT _{1B} , 5-HT _{1D} | | | naratriptan (Amerge) | 5-HT _{1B} , 5-HT _{1D} | | | rizatriptan (Maxalt, MLT) | 5-HT _{1B} , 5-HT _{1D} | 5-HT _{1A} , 5-HT _{1E} , 5-HT _{1F} , 5-HT ₇ | | sumatriptan (Alsuma, Imitrex, Migranow, Onzetra Xsail, Sumavel DosePro, Treximet, Zembrace SymTouch) | 5-HT _{1В} ,5-HT _{1D} | 5-HT
_{1A} , 5-HT _{5A} , 5-HT ₇ | | zolmitriptan (Zomig, ZMT) | 5-HT _{1B} , 5-HT _{1D} | 5-HT _{1A} | Migraine pain is believed to result from activity within the trigeminovascular system. This activity results in a release of vasoactive neuropeptides with subsequent vasodilation, dural plasma extravasation, and perivascular inflammation.⁵⁴ The therapeutic activity of the triptan derivatives can be attributed to agonist effects on the vascular and neuronal serotonin (5-hydroxytripamine, 5-HT₁) receptor subtypes in the trigeminal system. Relief of migraine headache may result from (1) intracranial vessel constriction via stimulation of vascular 5-HT_{1D} receptors; (2) inhibition of vasoactive neuropeptide release through stimulation of presynaptic 5-HT_{1D} receptors; and (3) interruption of pain signal transmission within the brainstem through stimulation of 5-HT_{1D} receptors. All serotonin agonists in this class are selective 5-HT_1 receptor agonists, acting at subset 5-HT_{1D} and most also at 5-HT_{1B} . When activated, these receptors are believed to mediate the symptoms associated with a migraine attack. 55,56 Naproxen is a NSAID that inhibits the synthesis of inflammatory mediators and has analgesic properties. Camphor and menthol are topical analgesics. The mechanisms of analgesia of these agents are not well defined but are thought to be associated with an antipruritic effect, cooling sensation, irritant/counter-irritant effect, and/or vasodilation. # PHARMACOKINETICS^{57,58,59,60,61,62,63,64,65,66},67,68,69,70,71,72,73 | Drug | Bioavailability
(%) | Half-Life (hrs) | Tmax
(hrs) | Time to Onset of
Effect (hrs) ⁷⁴ | Active
Metabolites | Excretion (%) | | |---|--------------------------|-----------------|--------------------------------|--|---|-------------------------|--| | almotriptan
(Axert) | 70 | 3—4 | 1—3 | 0.5—2 | None | Urine: 75
Feces: 13 | | | eletriptan
(Relpax) | 50 | 4 | 1.5—2 | 1—2 | N-demethylated
metabolite | Predominantly non-renal | | | frovatriptan
(Frova) | 20 in men
30 in women | 26 | 2—4 | 2—4 | One with minor activity | Urine: 32
Feces: 62 | | | naratriptan
(Amerge) | 70 | 6 | 3—4 | 1—3 | None active | Urine: 80 | | | rizatriptan
(Maxalt, MLT) | 45 | 2—3 | 1—1.5*
1.6-2.5 [†] | 0.5—2 | N-monodesmethyl-
rizatriptan (activity
similar to parent) | Urine: 82
Feces: 12 | | | sumatriptan injection (Alsuma, Imitrex, Sumavel DosePro, Zembrace SymTouch) | 97 | 1.9 | 12 minutes | 0.17—0.25 | None | Urine: 60 | | | sumatriptan
nasal powder
(Onzetra Xsail) | 19 | 3 | 0.75 | | None | Urine: 45 | | | sumatriptan
nasal spray
(Imitrex) | 15 | 2.5 | 2.5 | 0.25-0.33 | None | Urine: 45 | | | sumatriptan
tablet (Imitrex,
Migranow) | 15 | 2.5 | 2 | 0.5—1.5 | None | Urine: 60
Feces: 40 | | | sumatriptan/
naproxen | 15 | 2 | 1.5 | | None | Urine: 60
Feces: 40 | | | (Treximet) | 95 | 12—19 | 1 | | 6-0-desmethyl naproxen | Urine: 95 | | | zolmitriptan
(Zomig, ZMT) | 40 | 3 | 1.5*
3 [†] | 0.75—1 | N-desmethyl
metabolite | Urine: 65
Feces: 30 | | | zolmitriptan
nasal spray
(Zomig) | 102 (versus oral tablet) | 3 | 3 | 0.25—0.33 | (potency is 2 to 6
times that of the
parent) | Predominantly renal | | ^{*}Regular tablets Subcutaneous administration of sumatriptan typically provides the fastest and most complete migraine symptom relief, but is associated with a higher incidence of adverse effects. Oral formulations are most [†]Orally disintegrating tablets commonly used, but may not be appropriate for some patients, particularly those who experience nausea and vomiting. Pharmacokinetic studies show that drug delivery of sumatriptan nasal spray was greatest anterior to the nasal valve and in the lower posterior region (floor) of the nasal cavity while delivery of sumatriptan nasal powder, using the breath powered deliver device, was deposited beyond the nasal valve, an area that may allow for greater drug absorption.⁷⁵ The results suggest that, with the nasal spray a significant amount of drug is swallowed, leading to a dual serum peak pattern.⁷⁶ The nasal powder was reported to have an earlier and more pronounced peak plasma concentration, suggesting that a larger proportion of the dose is absorbed intranasally rather than in the gastrointestinal tract. # CONTRAINDICATIONS/WARNINGS^{77,78,79,80,81,82,83,84,85,86,87,88,89,}90,91,92 While the incidence is rare, the triptans have been associated with angina (including Prinzmetal's variant angina), myocardial infarction, cardiac arrhythmias, hypertension, or stroke, particularly when they were used in patients with vascular risk factors. Triptans should be used with extreme caution in these patients or those with a suspected history of coronary artery disease. Triptans should not be used in patients with uncontrolled hypertension, ischemic heart disease, peripheral vascular disease, cerebrovascular disease, or ischemic bowel disease. Patients with these or other significant underlying cardiovascular diseases should not receive sumatriptan/naproxen (Treximet), nor should patients who have undergone coronary artery bypass graft surgery as this is contraindicated. Triptans may cause sensations of chest, throat, neck, or jaw pain or tightness, which is generally non-cardiac; however, a cardiac evaluation is warranted in high-risk patients. Other vasospasm reactions (e.g., peripheral vascular ischemia, gastrointestinal or splenic infarction, Raynaud's syndrome) have also been reported with triptans. Triptans should not be used in patients with severe hepatic impairment or diseases that impair absorption, metabolism, and excretion of these products. Naratriptan (Amerge) and sumatriptan/naproxen should not be used in patients with severe renal impairment (CrCl < 15 mL/min). Rizatriptan (Maxalt) should be used with caution in patients with moderate hepatic insufficiency. In a Public Health Advisory, the Food and Drug Administration (FDA) cautioned that serotonin syndrome could occur if triptans are used in combination with selective serotonin reuptake inhibitor (SSRI) or selective serotonin-norepinephrine reuptake inhibitor (SNRI) antidepressants.⁹³ All triptan-containing products include this warning in their labeling. Sumatriptan/naproxen has boxed warnings regarding serious cardiovascular and gastrointestinal (GI) events. NSAIDs increase the risk of potentially fatal myocardial infarction and stroke. NSAIDs also increase the risk of serious GI inflammation, bleeding, ulceration, and perforation. NSAID-containing products are contraindicated in the treatment of peri-operative pain in the setting of coronary artery bypass graft surgery (CABG). Long-term administration of NSAIDs can also lead to hepatic and/or renal dysfunction, skin reactions, such as Stevens-Johnson syndrome, and premature closure of the ductus arteriosus in late pregnancy. Sumatriptan/naproxen is also contraindicated in patients with certain cardiac and vascular conditions (as described above); stroke, transient ischemic attacks, or related conditions; ischemic bowel disease; use during the third trimester; and history of asthma, urticaria, or allergic-type reactions with components. Anemia and other hematologic toxicities have been reported with NSAIDs. NSAID containing products, like Treximet, may also mask the signs and symptoms of inflammation and fever. Laboratory monitoring should be considered in patients using long-term NSAIDs due to the risk of GI bleeding, hepatotoxicity, and renal injury. Phenylketonuric patients should be advised that the oral disintegrating tablet formulations contain phenylalanine (Maxalt-MLT, Zomig-ZMT). Overuse of ergotamines, triptans, and opioids has been associated with the exacerbation of headache (medication overuse headache) in susceptible patients. Medication overuse headache may present as migraine-like daily headaches or as a marked increase in frequency of migraine attacks. Withdrawal of the treatment may be necessary. Seizures have been reported with use of triptans; use caution in patients with an epilepsy history or in conditions with a lowered seizure threshold. Use of an agent should be avoided in patients with known hypersensitivity. If excessive irritation develops after using menthol/camphor gel (a component of the Migranow kit) or the condition worsens, the patient should contact his or her prescriber. This product should not be used on wounds or damaged skin, and the patient should avoid contact with eyes or mucous membranes. # DRUG INTERACTIONS94,95,96,97,98,99,100,101,102,103,104,105,106,107,108,109 All agents from this class should not be given within 24 hours of ergot alkaloids or another triptan. Rizatriptan (Maxalt), sumatriptan (Alsuma, Imitrex, Onzetra Xsail, Migranow, Sumavel DosePro, Treximet, Zembrace SymTouch), and zolmitriptan (Zomig) should not be given within 2 weeks of a monoamine oxidase inhibitor (MAOI). Eletriptan (Relpax) should not be used within 72 hours of the following CYP450 3A4 inhibitors: ketoconazole, itraconazole, nefazodone, clarithromycin, ritonavir, nelfinavir, or any other known potent CYP450 3A4 inhibitor.¹¹⁰ Rizatriptan dose must not exceed 5 mg (up to a maximum of 3 doses in any 24-hour period in adults and a single dose of 5 mg for pediatric patients greater or equal to 40 kg) when administered concurrently with propranolol.¹¹¹ NSAIDs may diminish the antihypertensive effect of angiotensin-converting enzyme (ACE) inhibitors. Concomitant use of aspirin or bisphosphonates and NSAIDs is not generally recommended because of the potential for GI ulceration. The effects of warfarin and NSAIDs on GI bleeding are synergistic, thereby increasing the risk of serious GI bleeding when used together. There is an increased
bleeding risk when NSAIDs are given with selective SSRIs, as well. The effects of NSAIDs on renal prostaglandin synthesis may alter the effects of cyclosporine, lithium, and various diuretics. Caution should be used when co-administering triptans with other serotonergic medications (e.g., SSRIs, SNRIs). Drug interactions with menthol/camphor gel (within the Migranow kit) are unknown. # ADVERSE EFFECTS^{112,113,114,115,116,117,118,119,120,121,122,123,124,}125,126,127 | Drug | Paresthesia | Pain and
Pressure
Sensations | Flushing/
Palpitations | Nausea | Dizziness | Somnolence | Unusual
Taste/
Nasal
Irritation | |--|-------------|------------------------------------|---------------------------|---------|-----------|------------|--| | almotriptan (Axert) | 1 | < 1 | < 1 | 1-2 | < 1 | <1 | nr | | eletriptan (Relpax) | 3-4 | 1-2 | 2/<2 | 4-8 | 3-7 | 3-7 | nr | | frovatriptan (Frova) | 4 | 3 / reported | 4 / nr | > 2 | 8 | > 2 | nr | | naratriptan (Amerge) | 1-2 | 2-4 | nr | 4-5 | 1-2 | 1-2 | nr | | rizatriptan tablet
(Maxalt, MLT) | 3-4 | 6-9 | >1/>1 | 4-6 | 4-9 | 4-8 | nr | | sumatriptan injection
(Alsuma, Imitrex,
Sumavel DosePro,
Zembrace SymTouch) | 5-14 | 7 | 7/<1 | < 1 | 12 | 3 | nr | | sumatriptan nasal powder (Onzetra Xsail) | nr | nr | nr | nr | nr | nr | 20 | | sumatriptan
nasal spray (Imitrex) | 0.4-1.4 | < 1 | <1 | 11-13.5 | 1-1.4 | < 1 | 13.5-24.5 /
2.5-3.8 | | sumatriptan tablet
(Imitrex, Migranow) | 3-5 | 6-8 | nr | nr | >1 | > 1 | nr | | sumatriptan/ naproxen (Treximet) | 2 | 3 | >1 | 3 | 4 | 3 | nr | | zolmitriptan tablet
(Zomig, ZMT) | 5-9 | 13-22 | 1-2 | 4-9 | 6-10 | 5-8 | nr | | zolmitriptan nasal spray
(Zomig) | 10 | 10 | reported | 4 | 3 | 4 | 21/3 | Adverse effects are reported as a percentage. Adverse effects data are obtained from package inserts and are not meant to be comparative or all-inclusive. nr = not reported. In clinical studies, ear, nose, and throat discomfort was reported in 2.5% to 3.8% of patients treated with sumatriptan nasal spray versus 2.4% with placebo. Nasal discomfort was reported in 1% to 3% of patients treated with zolmitriptan nasal spray compared to 2% with placebo. Common adverse effects reported with sumatriptan nasal powder included nasal discomfort (11% versus 1% for placebo) and rhinorrhea (5% versus 2% for placebo). # SPECIAL POPULATIONS^{128,129,130,131,132,133,134,135,136,137,138,139,140,141,142,143} #### **Pediatrics** Almotriptan (Axert), sumatriptan/naproxen (Treximet), and zolmitriptan nasal spray (Zomig) are approved for adolescents 12 to 17 years of age, whereas rizatriptan (Maxalt, MLT) carries approval for pediatric patients 6 to 17 years of age whose attacks usually last 4 hours or more. The other products in this class have not been approved for use in pediatric populations (< 18 years of age). There are data to suggest that other agents may be effective in the treatment of migraine headaches in adolescents; all measure triptan efficacy against placebo. In general, even if statistically significant differences are demonstrated, the response rates for placebo are high. This is true for almotriptan, as well.¹⁴⁴ Several studies in patients ages 12 to 17 years showed efficacy for sumatriptan (Imitrex) nasal spray.^{145,146,147} A Cochrane review of drugs for the acute treatment of migraine and children (< 12 years old) and adolescents (12 to 17 years old) found that triptans, as a class, were superior to placebo in children (risk ratio [RR], 1.67; 95% confidence interval [CI], 1.06 to 2.62; number needed to treat [NNT], 13; 3 randomized controlled trials [RCTs]; n = 162) and adolescents (RR, 1.32; 95% CI, 1.19 to 1.47; NNT, 13; 21 RCTs; n = 7,026). Sumatriptan/naproxen was also superior to placebo (RR, 3.25; 95% CI, 1.78 to 5.94; NNT, 6; 1 RCT; n = 490). Triptans were reported as well tolerated, but studies did not report any serious adverse events. Notably, sumatriptan was the triptan evaluated in over half of the included trials; other triptans in the class included almotriptan, eletriptan, naratriptan, rizatriptan, sumatriptan/naproxen, and zolmitriptan. #### Pregnancy All products in this review are Pregnancy Category C. Products containing nonsteroidal antiinflammatory drugs (NSAIDs) should not be used in pregnant women after 30 weeks gestation (Category D). ### **Renal Impairment** Although no significant change in clearance of eletriptan was observed, blood pressure elevations were reported in those with mild to severe renal impairment. Rizatriptan should be used with caution in dialysis patients due to a decrease in the clearance of rizatriptan. Dose adjustments are recommended for patients taking almotriptan with severe renal impairment and patients taking naratriptan with mild to moderate impairment. Naratriptan is contraindicated in patients with severe renal impairment (CrCl < 15 mL/min). Little clinical effect on sumatriptan or frovatriptan is expected in those with renal impairment since it is largely metabolized to an inactive substance. Elimination of naproxen is decreased in patients with severe renal impairment. Sumatriptan/naproxen (Treximet) is contraindicated in patients with creatinine clearance less than 30 mL/min. In studies, clearance of zolmitriptan was decreased by 25% in those with severe renal impairment. Sumatriptan/naproxen (Treximet) should not be used in patients with advanced renal disease. ### **Hepatic Impairment** Triptans should not be used in patients with severe hepatic impairment or diseases that impair absorption, metabolism, and excretion of these products. Rizatriptan should be used with caution in patients with moderate hepatic insufficiency. Dosage adjustments are required for almotriptan, naratriptan, and sumatriptan for those with mild to moderate impairment. Use of lower dosages of zolmitriptan is recommended in patients with moderate to severe hepatic impairment. # DOSAGES^{149,150,151,152,153,154,155,156,157,158,159,160,161,} 162,163,164 | Drug | Availability | Single Initial Dose | Minimum Time
Before Repeat
Dose (hr) | Maximum
Dose in 24
Hours (mg) | Package Size | | |--|--|--|---|---|--|--| | almotriptan
(Axert) | 6.25, 12.5 mg
tablets | 6.25 mg or
12.5 mg | 2 | 25 | 1, 6 (6.25 mg only), 12
(12.5 mg only) | | | eletriptan
(Relpax) | 20, 40 mg tablets | 20 mg or
40 mg | 2 | 80 | 6, 12 (40 mg only) | | | frovatriptan
(Frova) | 2.5 mg tablet | 2.5 mg | 2 | 7.5 | 9 | | | naratriptan
(Amerge) | 1, 2.5 mg tablets | 1 mg or
2.5 mg | 4 | 5 | 1, 9 | | | rizatriptan
(Maxalt, MLT) | 5, 10 mg tablets | 5 mg or
10 mg
(pediatrics weight
based: 5 mg < 40 kg;
10 mg ≥ 40 kg) | 2 (adults);
Subsequent
redosing not
established in
children | 30 (adults),
5 to 10mg
(children) | Tablets: 5 mg: 1, 12, 18, 30 10 mg: 1, 12, 18, 30 MLTs (orally disintegrating tablets [ODTs]): 5 mg: 1, 3, 9, 12, 18, 30 10 mg: 1, 3, 9, 12, 18, 30 | | | sumatriptan
injection
(Alsuma) | 6 mg injection | 6 mg SC | 1 | 12 | 2-6 mg/0.5mL single dose
auto-injectors | | | sumatriptan
injection
(Imitrex) | 4, 6 mg injection | 4, 6 mg SC | 1 | 12 | Injection kit STATdose
system® (2 prefilled
cartridges + 1 pen);
STATdose cartridges (2
prefilled cartridges for
refill)
Vials: 6 mg injections only
(5-single dose vial cartons) | | | sumatriptan
injection
(Sumavel
DosePro) | 4, 6 mg injection
(needle-free
system) | 4, 6 mg SC | 1 | 12 | 2-4 or 6 mg/0.5mL single
dose pre-filled units | | | sumatriptan
injection
(Zembrace
SymTouch) | 3 mg injection | 3 mg SC | i | 12 | 4-3 mg prefilled auto-
injectors | | | sumatriptan
nasal powder
(Onzetra Xsail) | 11 mg per single-
use nosepiece | 22 mg
(2 nosepieces) | 2 | 44 | 8 doses (16 nosepieces)
per kit | | | sumatriptan
nasal spray
(Imitrex) | 5, 20 mg per
spray | 5 or 10 mg
(1 to 2 sprays) or
20 mg
(1 spray) | 2 | 40 | 1, 6 | | MLT = Maxalt orally disintegrating tablet #### **Dosages** (continued) | Drug | Availability | Single Initial Dose | Minimum Time
Before Repeat
Dose (hr) | Maximum
Dose in 24
Hours (mg) | Package Size | |---|---|--|---|--|--| | sumatriptan
tablet (Imitrex) | 25, 50, 100 mg
tablets | 25 mg to
100 mg | 2 | 200 | 1, 9, 36, 90, 100 | | sumatriptan/
naproxen
(Treximet) | 85 mg/500 mg
tablets | 1 tablet | 2 | 2 tablets | 9 | | sumatriptan;
camphor/
menthol
(Migranow Kit) | 50 mg
sumatriptan
tablets; 4%
camphor/10%
menthol gel | Tablets: 25 mg to 100 mg; Gel: using liberal amount, apply directly on affected area (avoiding eyes or mucous membranes) | Tablets: 2;
Gel: no time
interval specified | Tablets: 200;
Gel: 3 to 4
uses/day | 1-kit: 9-50 mg sumatriptan
tablets co-packaged with
3 oz (85 g) of Camphotrex
Extra Strength gel (4%
camphor/10%
menthol)
with roll-on applicator | | zolmitriptan
(Zomig, ZMT) | 2.5, 5 mg tablets
and ODTs | 2.5 mg or
5 mg | 2 | 10 | Tablets: 2.5 mg: 1, 6 5 mg: 1, 3 ZMT (ODT): 2.5 mg: 1, 6 5 mg: 1, 3 | | zolmitriptan
nasal spray
(Zomig) | 2.5, 5 mg per
spray | 2.5 mg | 2 | 10 | 6-single dose nasal spray
units in 2 or 5 mg
strengths (brand only) | TDS=transdermal system; ZMT = Zomig orally disintegrating tablet # **Dosing Considerations** **Renal Impairment:** The recommended starting dose of almotriptan in patients with severe renal impairment is 6.25 mg. The maximum daily dose should not exceed 12.5 mg over a 24-hour period. In patients with mild to moderate renal impairment, the maximum daily dose of naratriptan should not exceed 2.5 mg over a 24-hour period and a lower starting dose should be considered. Naratriptan should not be used in patients with severe renal impairment. Sumatriptan and naproxen sodium is not recommended in patients with creatinine clearance less than 30 mL/min. **Hepatic Impairment:** The recommended starting dose of almotriptan in patients with hepatic impairment is 6.25 mg. The maximum daily dose should not exceed 12.5 mg over a 24-hour period. In patients with mild or moderate hepatic impairment, the maximum daily dose of naratriptan should not exceed 2.5 mg over a 24-hour period and a lower starting dose should be considered. The use of naratriptan is contraindicated in patients with severe hepatic impairment (Child-Pugh C). Use of sumatriptan is not recommended, but if treatment is deemed advisable in the presence of liver disease, the maximum single oral dose should, in general, not exceed 50 mg. Sumatriptan and naproxen sodium is contraindicated in patients with hepatic impairment. Patients with moderate or severe hepatic impairment have decreased clearance of zolmitriptan, and significant elevation in blood pressure has been observed in some patients. Use of zolmitriptan doses < 2.5 mg of an alternate formulation with blood pressure monitoring is recommended. The safety of treating, on average, more than 3 headaches in a 30-day period has not been established for eletriptan tablets and zolmitriptan tablets and orally disintegrating tablets; more than 4 headaches in a 30-day period for almotriptan, frovatriptan, naratriptan, rizatriptan, sumatriptan tablets and nasal spray, nasal powder, and zolmitriptan nasal spray; and more than 5 headaches in a 30-day period for sumatriptan/naproxen. #### **CLINICAL TRIALS** #### **Search Strategies** Articles were identified through searches performed on PubMed and review of information sent by manufacturers. Search strategy included the use of all drugs in this class. Randomized, controlled, comparative trials for FDA-approved indications are considered the most relevant in this category. Studies included for analysis in the review were published in English, performed with human participants, and randomly allocated participants to comparison groups. In addition, studies must contain clearly stated, predetermined outcome measure(s) of known or probable clinical importance, use data analysis techniques consistent with the study question, and include follow-up (endpoint assessment) of at least 80% of participants entering the investigation. Despite some inherent bias found in all studies including those sponsored and/or funded by pharmaceutical manufacturers, the studies in this therapeutic class review were determined to have results or conclusions that do not suggest systematic error in their experimental study design. While the potential influence of manufacturer sponsorship and/or funding must be considered, the studies in this review have also been evaluated for validity and importance. Randomized, double-blind, comparative trials meeting criteria are not available for frovatriptan (Frova); however, its efficacy has been assessed in placebo-controlled and open-label trials. ^{165,166} Likewise, randomized, double-blind, comparative trials meeting inclusion criteria have not been published for sumatriptan injections (Alsuma, Imitrex, Sumavel DosePro, Zembrace SymTouch), rizatriptan ODT (Maxalt-MLT), or zolmitriptan nasal spray (Zomig) but their efficacy has been described. ^{167,168,169,170,171,172,173,174} The prescribing information for the Migranow kit, which contains sumatriptan tablets and topical camphor/menthol, contains the same efficacy studies included in the prescribing information for sumatriptan tablet (Imitrex). ¹⁷⁵ No randomized, controlled studies of this kit are available. # almotriptan (Axert) and sumatriptan (Imitrex) A randomized, double-blind trial comparing the efficacy and safety of almotriptan 12.5 mg and oral sumatriptan 50 mg enrolled 1,173 patients with migraine. Efficacy was evaluated at 2 hours for headache relief (decrease in pain to little or no pain), headache freedom (decrease to no pain), use of rescue medications, and headache recurrence. At 2 hours, almotriptan and sumatriptan provided headache relief in 58% and 57.3% of patients, respectively. Almotriptan provided headache freedom in 17.9% of patients, and 24.6% of the sumatriptan group reported headache freedom (p=0.005). All other efficacy variables were similar for both treatment groups. Adverse effects were reported less frequently in the almotriptan group (15.2%) compared to the sumatriptan group (19.4%; p=0.06) although the difference was not statistically significant. In a study to evaluate patient satisfaction with antimigraine therapy, 1,173 patients were randomized to almotriptan 12.5 mg or sumatriptan 50 mg oral in a double-blind manner.¹⁷⁷ Diaries were evaluated for satisfaction of pain relief, side effects, functional status, and health-related quality of life (HRQOL). No difference was seen between the groups for satisfaction with pain relief, functional status, or HRQOL results. Almotriptan patients reported being less bothered by side effects. In a randomized, single-dose, placebo-controlled, double-blind study, almotriptan and sumatriptan were compared for efficacy and safety in the treatment of migraine. Patients (n=668) were randomized to almotriptan 12.5 or 25 mg, sumatriptan 100 mg, or placebo and evaluated for pain relief at 2 hours following dosing. All active therapies had equivalent response rates that were significantly superior to placebo. Almotriptan was tolerated best and similar to placebo. Almotriptan 25 mg and sumatriptan 100 mg had similar incidence of adverse effects. #### almotriptan (Axert) and zolmitriptan (Zomig) In a multicenter, double-blind, randomized trial, 532 adult migraineurs received almotriptan 12.5 mg and 530 adult migraineurs received zolmitriptan 2.5 mg for the treatment of a single migraine attack. For blinding purposes, both drugs were encapsulated. The primary endpoint was sustained pain-free patients with no adverse events. Other endpoints included pain relief and pain-free at several time points, sustained pain free, headache recurrence, use of rescue medication, functional impairment and time lost because of migraine, treatment acceptability, and overall treatment satisfaction. No significant differences were seen in the percentage of patients that were sustained pain-free with no adverse events (almotriptan 29.2% and zolmitriptan 31.8%; p=0.357) or the other efficacy endpoints measured including pain-relief and pain-free at 2 hours. The incidence of triptan-associated adverse events and triptan-associated central nervous system adverse events was significantly lower for patients receiving almotriptan compared to zolmitriptan (p=0.03). ### eletriptan (Relpax) and sumatriptan (Imitrex) In a randomized, double-blind, parallel-group trial, eletriptan and sumatriptan were compared for efficacy, safety, and tolerability in the acute treatment of migraine in 692 patients. Patients were randomized to placebo, sumatriptan 100 mg, or eletriptan 20 mg, 40 mg, or 80 mg. At 2 hours, headache response rates were 24% for placebo, 55% for sumatriptan, 54% for eletriptan 20 mg, 65% for eletriptan 40 mg, and 77% for eletriptan 80 mg. At 2 hours, there was a difference between sumatriptan 100 mg and eletriptan 80 mg in headache response rate (p<0.001). All doses of eletriptan were significantly different from placebo for headache response rate (p<0.001). Headache-free rates at 2 hours for eletriptan 80 mg were superior to sumatriptan 100 mg (37% versus 23%; p<0.05). All therapies were well tolerated. Eletriptan 80 mg is not currently available in the U.S., nor is the 80 mg dose FDA-approved. Eletriptan and sumatriptan were compared in a single migraine attack study enrolling 2,113 patients. Patients were randomized to eletriptan 40 mg, sumatriptan 100 mg, or placebo in the double-blind, parallel-group trial involving patients with moderate migraine headaches. After 2 hours, the headache response rate was 67% for eletriptan, 59% for sumatriptan, and 26% for placebo, both statistically significant differences in favor of eletriptan (p<0.001, p<0.0001). Eletriptan patients also reported less nausea, photophobia, and phonophobia compared with sumatriptan after 2 hours. Overall, the incidence of adverse effects was low for the 2 active treatment groups, with nausea being the most commonly reported in all groups. Eletriptan and sumatriptan were compared for efficacy in the acute treatment of migraine in 1,008 patients. Patients were randomized in a double-blind manner to placebo, eletriptan 40 mg or 80 mg, or sumatriptan 50 mg or 100 mg to treat up to 3 attacks. The sumatriptan doses were encapsulated in the study. The primary endpoint of the study was the 1-hour headache response, which was 12% for placebo, 24% for sumatriptan 50 mg, 27% for sumatriptan 100 mg, and 30 and 37% for eletriptan 40 and 80 mg, respectively. Two-hour response rates were 31% for placebo, 50% for sumatriptan 50 mg, 53% for sumatriptan 100 mg, 64% for eletriptan 40 mg, and 67% for eletriptan 80 mg. For the 2-hour response rate,
all doses of eletriptan were superior to sumatriptan for headache response and complete pain relief (p<0.05). All treatments were well tolerated. #### eletriptan (Relpax) and versus naratriptan (Amerge) In a randomized, double-blind, placebo-controlled study, migraine patients (n=548) were randomized to treat a single migraine attack with eletriptan 40 mg, naratriptan 2.5 mg, or placebo. Headache response rates at 2 hours and 4 hours, respectively, were 56 and 80% for eletriptan, 42 and 67% for naratriptan (p<0.01 for both time-points), and 31 and 44% for placebo (p<0.0001 versus both active drugs at both time-points). Eletriptan showed a greater pain-free response at 2 hours (35 versus 18%; p<0.001), as well as lower use of rescue medication (15 versus 27%; p<0.01) and higher sustained headache response at 24 hours (38 versus 27%; p<0.05) compared with naratriptan. #### eletriptan (Relpax) and zolmitriptan (Zomig) In a multicenter, double-blind, double-dummy, parallel-group trial, 1,587 outpatients with migraine were randomized in a 3:3:3:1 ratio to eletriptan 80 mg, eletriptan 40 mg, zolmitriptan 2.5 mg, or placebo. 184 Of these, 1,312 treated a single migraine attack and were included in the intention-to-treat population. For the primary efficacy endpoint of headache response at 2 hours, rates were 74% for eletriptan 80 mg, 64% for eletriptan 40 mg, 60% for zolmitriptan (p<0.0001 versus eletriptan 80 mg), and 22% on placebo (p<0.0001 versus all active treatments). Eletriptan 40 mg had similar efficacy to zolmitriptan 2.5 mg and significantly (p<0.05) lower recurrence rate and need for rescue medication past 24 hours. All treatments were well tolerated and, on patients' global ratings of treatment, both eletriptan doses scored significantly better than zolmitriptan. # naratriptan (Amerge) and rizatriptan (Maxalt) In a randomized, double-blind, placebo-controlled study, 522 patients treating a single migraine attack were given either rizatriptan 10 mg, naratriptan 2.5 mg, or placebo. Rizatriptan provided earlier headache relief (p<0.001), acting as early as 30 minutes following a dose. More patients were pain-free at 2 hours versus naratriptan (44.8 versus 20.7%; p<0.001). Both treatments were effective compared to placebo. #### naratriptan (Amerge) and sumatriptan (Imitrex) A randomized, double-blind, placebo-controlled trial compared naratriptan and sumatriptan for the acute treatment of migraine. Patients (n=643) were randomized to naratriptan 1, 2.5, 5, 7.5, or 10 mg or sumatriptan 100 mg or placebo per attack. Efficacy was determined at 2 hours post-dose for headache relief. Naratriptan response (52% to 69%) and sumatriptan response (60%) were superior to placebo (31%, p<0.05). Over the course of 24 hours, efficacy, as determined by sustained headache relief without need for rescue medication or recurrence, was reported more frequently with naratriptan and sumatriptan than placebo. Adverse effects were similar among naratriptan 1, 2.5, or 5 mg doses and placebo. Naratriptan 5, 7.5, and 10 mg doses and sumatriptan had a similar incidence of adverse effects. A randomized, double-blind study evaluated headache recurrence between naratriptan 2.5 mg and sumatriptan 100 mg in 253 patients with known history of recurrent migraine headaches. Recurrence was defined as recurrence of headache following a pain-free interval of at least 24 hours between attacks. No difference was observed in the incidence of recurrent headache pain during 4 to 24 hours after treatment for naratriptan (45%) and sumatriptan (57%; p=not significant [NS]). Pain relief after the second attack was achieved more frequently with sumatriptan (57%) than naratriptan (41%, p=0.005). Side effects were similar in both treatments with no difference in incidence following the second dose. #### rizatriptan (Maxalt) and sumatriptan (Imitrex) Patients who had migraine with or without aura were randomized to receive 10, 20, or 40 mg doses of rizatriptan or sumatriptan 100 mg or placebo. The trial was a double-blind outpatient trial enrolling 449 patients. The proportion of patients with headache relief at 2 hours was 18% for placebo, 46% for sumatriptan, 52% for rizatriptan 10 mg, 56% for rizatriptan 20 mg, and 67% for rizatriptan 40 mg. All differences with placebo were statistically significant (p<0.001). Rizatriptan 40 mg was superior to sumatriptan (p=0.001). The recurrence of headache within 24 hours was found to be equal across all treatment groups at approximately 40%. Adverse events occurred more frequently after rizatriptan 40 mg compared to other treatments. Rizatriptan doses of 20 and 40 mg exceed the current FDA-approved labeling. Rizatriptan 5 and 10 mg and sumatriptan 25 and 50 mg were compared in a double-blind, placebo-controlled, crossover study for efficacy and safety in 2 migraine attacks. Patients (n=1,329) were randomized to rizatriptan 5 mg/sumatriptan 25 mg; sumatriptan 25 mg/rizatriptan 5 mg; rizatriptan 10 mg/sumatriptan 50 mg; sumatriptan 50 mg/rizatriptan 10 mg; or placebo/placebo. At 2 hours, more patients had pain relief with rizatriptan 5 mg than sumatriptan 25 mg (68% versus 62%; p<0.05), and more patients were pain free (33% versus 28%, respectively; p<0.05). With the higher doses, rates of pain relief (72% versus 68%) and pain-free status (41% versus 37%) were similar between rizatriptan 10 mg and sumatriptan 50 mg. Safety was similar among all groups. In a double-blind single migraine attack study, 1,268 patients were randomized to rizatriptan 5 or 10 mg, sumatriptan 100 mg, or placebo and evaluated after 2 hours for headache relief. Headache relief at 1 hour with rizatriptan 10 mg (37%) was significantly higher than with sumatriptan (28%; p=0.01). At 2 hours, all groups had similar rates of headache relief (60% for rizatriptan 5 mg, 67% for rizatriptan 10 mg, and 63% for sumatriptan 100 mg) and were superior to placebo (p≤0.001). Significantly fewer adverse events were reported with rizatriptan 10 mg (33%) compared to sumatriptan 100 mg (41%; p=0.014). #### rizatriptan (Maxalt) and zolmitriptan (Zomig) Rizatriptan 10 mg and zolmitriptan 2.5 mg were compared in a randomized, double-blind, placebo-controlled, single migraine attack study with 766 patients.¹⁹¹ Both drugs had a similar pain relief response at 2 hours (70.5% versus 66.8%), although pain-free response (43.2% versus 35.6%; p=0.041) and return to normal function (45.4% versus 37%; p<0.05) were greater with rizatriptan. Headache recurrence was similar between the groups. All therapies were well tolerated. ### sumatriptan nasal powder (Onzetra Xsail) versus sumatriptan tablet (Imitrex) The COMPASS trial was an active-comparator, double-dummy, cross-over, study that included 2 double-blind periods of up to 12 weeks each.¹⁹² A total of 275 adults who experienced between 2 and 8 migraines per month in the past year were randomized to sumatriptan nasal powder 22 mg plus oral placebo tablet or an identical placebo delivery system plus 100 mg oral sumatriptan tablet for the first period. Patients then switched treatment during the second period. Patients treated up to 5 qualifying migraines per period within 1 hour of onset. A significantly greater reduction in migraine pain intensity, as measured by the Headache Severity scores in the first 30 minutes post-dose (SPID-30), was reported with the nasal powder compared to the oral tablet (p<0.001). Significantly greater rates of pain relief and pain freedom were reported with the nasal powder at each time point measured between 15 and 90 minutes. However, rates of pain relief and pain freedom were comparable from 2 to 48 hours post-dose for both formulations. ### sumatriptan/naproxen (Treximet) and sumatriptan (Imitrex) Two randomized, double-blind, single-attack, parallel-group studies were conducted among 1,461 and 1,495 patients who were diagnosed as having migraine and received treatment for a moderate or severe migraine attack. 193 Patients were randomized to receive a sumatriptan/naproxen tablet, sumatriptan 85 mg, naproxen 500 mg, or placebo after onset of a migraine with moderate to severe pain. Primary outcome measures included the percentages of patients with headache relief 2 hours after dosing, absence of photophobia, absence of phonophobia, absence of nausea for the comparison between sumatriptan/naproxen and placebo, and the percentages of patients with sustained pain-free response for the comparison between sumatriptan/naproxen and each monotherapy. Sumatriptan/naproxen was more effective than placebo for headache relief at 2 hours after dosing (study 1: 65 versus 28%; p<0.001 and study 2: 57 versus 29%; p<0.001), absence of photophobia at 2 hours (58 versus 26%; 50 versus 32%; both p<0.001), and absence of phonophobia at 2 hours (61 versus 38%; 56 versus 34%; both p<0.001). The absence of nausea 2 hours after dosing was higher with sumatriptan/naproxen than placebo in study 1 (71 versus 65%; p=0.007), but not in study 2 (65 versus 64%; p=0.71). For 2- to 24-hour sustained pain-free response, sumatriptan/naproxen was superior (25 and 23% in studies 1 and 2, respectively; all p<0.01) to sumatriptan (16, 14%), naproxen (10, 10%), and placebo (8, 7%). The incidence of adverse events was similar between sumatriptan/naproxen and sumatriptan. # zolmitriptan (Zomig) and sumatriptan (Imitrex) A total of 1,522 patients were randomized in a double-blind trial to receive zolmitriptan 2.5 mg or 5 mg or sumatriptan 50 mg for the treatment of up to 6 moderate to severe migraine attacks. ¹⁹⁴ The 2-hour headache response was 62.9, 65.7, and 66.6%, respectively. No significant differences were seen with the percentage of patients achieving headache response at 1 or 2 hours throughout the 6 attacks. All treatments were well tolerated. Zolmitriptan and sumatriptan were compared for efficacy in the treatment of migraine headaches in 1,445 patients over 6 months.¹⁹⁵ In the double-blind study, patients were randomized to
zolmitriptan 2.5 or 5 mg, sumatriptan 25 or 50 mg, and were permitted to administer a second dose of study medication for recurrent headache at least 4 hours after the first dose. Headache response was determined at 2 hours after dosing and was 67.1% for zolmitriptan 2.5 mg, 64.8% for zolmitriptan 5 mg, 59.6% for sumatriptan 25 mg, and 63.8% for sumatriptan 50 mg. Statistically significant differences were observed at 2 hours between zolmitriptan 2.5 mg and 5 mg and sumatriptan 25 mg (odds ratio [OR], 1.47 and 1.54; both p<0.001) and 50 mg doses (OR, 1.17; p=0.021; and OR, 1.22; p=0.005). Similar headache response rates at 2 hours were seen with zolmitriptan 5 mg and sumatriptan 50 mg. All therapies were well tolerated. In a triptan-naïve patient population of 1,058, zolmitriptan 5 mg and sumatriptan 100 mg were compared in a multicenter, double-blind, placebo-controlled trial for efficacy in a single migraine attack. Patients were randomized and evaluated for headache response at 1 and 2 hours after dosing. Zolmitriptan and sumatriptan had similar rates of response at 1 and 2 hours; pain-free (complete) responses at 2 hours were 39% for zolmitriptan, 38% for sumatriptan, and 32% for placebo. Adverse effects were similar between the triptan groups. #### **META-ANALYSIS** Pharmaceutical companies and the principal investigators of company-independent trials were asked for raw patient data of all double-blind, randomized, controlled, clinical trials of oral triptans in migraine. There were 53 clinical trials (12 unpublished), involving 24,089 patients, meeting the criteria for inclusion. Mean results for sumatriptan 100 mg were 59% (95% CI, 57 to 60) for 2-hour headache response; 29% (95% CI, 27 to 30) for being pain-free at 2 hours; 20% (95% CI, 18 to 21) for sustained pain-free response; and 67% (95% CI, 63 to 70) for consistency of effect when administered for separate headaches. Placebo-subtracted adverse event rates were 13% (95% CI, 8 to 18) for patients with at least 1 adverse event, 6% (95% CI, 3 to 9) for at least 1 central nervous system adverse event, and 1.9% (95% CI, 1 to 2.7) for at least 1 chest adverse event. Compared with these data, rizatriptan 10 mg showed better efficacy and consistency, as well as similar tolerability, and almotriptan 12.5 mg showed similar efficacy at 2 hours and better results at other time points. Studies with other triptans resulted in no significant differences compared to sumatriptan. The results of the 22 trials that directly compared triptans show the same overall pattern. Frovatriptan and sumatriptan/naproxen were not available at the time of this analysis. Eletriptan 80 mg showed increased efficacy compared to sumatriptan, but it is not currently approved or available in the U.S. #### **SUMMARY** The US Headache Consortium, the American Academy of Family Physicians, and the American College of Physicians – American Society of Internal Medicine have recognized that the triptans are effective agents for the acute treatment of migraine. NSAIDs, or combinations such as aspirin plus acetaminophen plus caffeine, are recommended as first-line therapy for those patients with mild to moderate migraine pain. Professional guidelines have not established a superior NSAID. There are many choices available as generics. Migraine-specific agents, such as the triptans, should be used in patients whose migraine attacks do not respond to NSAIDs. Sumatriptan (Imitrex) is regarded as the standard by which the other agents in the triptan class are measured. By comparison, there is no other triptan that has been shown to be consistently more effective or safer; however, most triptans can be as effective as sumatriptan. If any, almotriptan (Axert) and rizatriptan (Maxalt, MLT), by virtue of meta-analysis, may be able to claim greater effectiveness. However, the triptans appear to be equally safe. There may be advantages to certain products. Frovatriptan (Frova) has the longest half-life of the products. Theoretically, patients should not need to redose as frequently with this product; however, it may take longer for the product to begin to work. The other triptans have similar half-lives and durations of action, but naratriptan (Amerge) may have a slower onset of relief compared to the other triptans. In addition to approval in adults, almotriptan and sumatriptan/naproxen (Treximet), and zolmitriptan nasal spray (Zomig) are FDA-approved for use in patients 12 to 17 years old while rizatriptan is approved in patients 6 to 17 years old. A non-oral route of administration is available when nausea or vomiting present as significant components of migraine attacks. Rizatriptan is available as an oral tablet and a rapidly disintegrating oral tablet; sumatriptan is available as an oral tablet, nasal spray, and injection; and zolmitriptan is available as an oral tablet, rapidly disintegrating oral tablet, and nasal spray. Nasal irritation can occur and unpleasant taste is common with nasal administration. Both often begin to produce relief in 15 minutes. Subcutaneous administration of sumatriptan (Alsuma, Imitrex, Sumavel DosePro, and Zembrace SymTouch) can have an onset of pain relief as soon as 10 minutes following a dose. However, subcutaneous administration of sumatriptan may be associated with a higher incidence of adverse effects. Sumatriptan nasal powder (Onzetra Xsail), has been shown to have faster migraine relief compared to sumatriptan oral tablet in a comparative clinical trial, but it has not been compared to sumatriptan nasal spray (Imitrex) in a robust clinical trial. Migranow kit simply combines sumatriptan tablets with a topical menthol/camphor gel. #### REFERENCES 1 Axert [package insert]. Raritan. NJ: Ortho-McNeil: August 2014. ²⁰ Available at: https://migraineresearchfoundation.org/about-migraine/migraine-facts/. Accessed September 21, 2016. ² Relpax [package insert]. New York, NY; Pfizer; November 2013. ³ Frova [package insert]. Chadds Ford, PA; Endo; October 2013. ⁴ Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. ⁵ Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. ⁶ Imitrex Injection [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2015. ⁷ Imitrex [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. ⁸ Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. ⁹ Alsuma [package insert]. New York, NY; Pfizer; April 2014. ¹⁰ Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir; January 2016. ¹¹ Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. ¹² Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. ¹³ Treximet [package insert]. Morristown, NJ; Pernix; May 2016. ¹⁴ Migranow [package insert]. San Fernando, CA; PureTek; April 2016. ¹⁵ Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. ¹⁶ Zomig Nasal Spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. ¹⁷ Teva announces voluntary suspension of marketing for Zecuity in the U.S. Available at: http://www.tevapharm.com/news/teva announces voluntary suspension of marketing for zecuity in the u s 06 16.aspx. Accessed September 19, 2016. ¹⁸ Zecuity (sumatriptan) Migraine Patch: Drug Safety Communication - FDA Evaluating Risk of Burns and Scars. Available at: http://www.fda.gov/Safety/MedWatch/SafetyInformation/SafetyAlertsforHumanMedicalProducts/ucm504736.htm. Accessed September 19, 2016. ¹⁹ Stewart WF, Lipton RB, Celentano DD, et al. Prevalence of migraine headache in the United States: Relation to age, income, race, and other sociodemographic factors. JAMA. 1992; 267:64-69. - 21 Lipton RB, Stewart WF, Diamond S, et al. Prevalence and burden of migraine in the United States: data from the American Migraine Study II. Headache. 2001; 41:646-657. - 22 Lipton RB, Scher AI, Kolodner K, et al. Migraine in the United States: epidemiology and patterns of health care use. Neurology. 2002; 58(6):885-94. - 23 Available at: https://migraineresearchfoundation.org/about-migraine/migraine-facts/. Accessed September 21, 2016. - 24 Lipton RB, Stewart WF, Diamond S, et al. Prevalence and Burden of Migraine in the United States: Data from the American Migraine Study II. Headache. 2001: 41:646-57. - 25 Goadsby PJ, Lipton RB, Ferrari MD. Migraine Current Understanding and Treatment. N Engl J Med. 2002; 346:257-70. - 26 Headache Classification Committee of the International Headache Society. Classification and diagnostic criteria for headache disorders, cranial neuralgias and facial pain. Cephalalgia. 1998; 8(Suppl 7):1-96. - 27 Silberstein SD for the US Headache Consortium. Practice parameter: Evidence-based guidelines for migraine headache (an evidence-based review). Report of the Quality Standards Subcommittee of the American Academy of Neurology. Neurology. 2000; 55:754-763. - 28 Snow V, Weiss K, Wall EM, et al. Pharmacologic Management of Acute Attacks of Migraine and Prevention of Migraine Headache. Ann Intern Med. 2002; 137:840-849. - 29 Farkkila M, Olesen J, Dahlof C, et al. Eletriptan for the treatment of migraine in patients with previous poor response or tolerance to oral sumatriptan. Cephalalgia. 2003; 23(6):463-471. - 30 Diener HC, Gendolla A, Gebert I, et al. Almotriptan in migraine patients who respond poorly to oral sumatriptan: a double-blind, randomized trial. Headache. 2005; 45(7):874-882. - 31 Stark S, Spierings EL, McNeal S, et al. Naratriptan efficacy in migraineurs who respond poorly to oral sumatriptan. Headache. 2000; 40(7):513-520. - 32 Diener HC. Efficacy of almotriptan 12.5 mg in achieving migraine-related composite endpoints: a double-blind, randomized, placebo-controlled study in patients controlled study in patients with previous poor response to sumatriptan 50 mg. Curr Med Res Opin. 2005; 21(10):1603-1610. - 33 Silberstein SD, Holland S, Freitag F, et al.
Evidence-based guideline update: Pharmacologic treatment for episodic migraine prevention in adults: Report of the Quality Standards Subcommittee of the American Academy of Neurology and the American Headache Society. Neurology 2012;78;1337-1345. DOI: 10.1212/WNL.0b013e3182535d20. Available at: http://www.neurology.org/content/78/17/1337.full.html. Accessed September 19, 2016. - 34 Marmura MJ, Silberstein SD, Schwedt TJ. The acute treatment of migraine in adults: the American Headache Society evidence assessment of migraine pharmacotherapies. Headache. 2015; 55(1): 3-20. DOI: 10.1111/head.12499. - 35 Available at: http://www.ashp.org/menu/DrugShortages/CurrentShortages/bulletin.aspx?id=1085. Accessed September 19, 2016. - 36 Available at: http://www.alsuma.com/. Accessed September 19, 2016. - 37 Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. - 38 Axert [package insert]. Raritan, NJ; Ortho-McNeil; August 2014. - 39 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 40 Frova [package insert]. Chadds Ford, PA; Endo; October 2013. - 41 Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. - 42 Imitrex [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 43 Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - $44\ Imitrex\ Injection\ [package\ insert].\ Research\ Triangle\ Park,\ NC;\ GlaxoSmithKline;\ November\ 2015.$ - 45 Treximet [package insert]. Morristown, NJ; Pernix; May 2016. - 46 Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. - 47 Zomig Nasal Spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. - 48 Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. - 49 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 50 Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. - 51 Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir. January 2016. - 52 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 53 Clinical Pharmacology. Available at: http://www.clinicalpharmacology-ip.com/Default.aspx. Accessed September 19, 2016. - 54 Wells BG, DiPiro JT, et al. Pharmacotherapy Handbook, Sixth Edition. p. 535-548. - 55 Capobianco DJ, Cheshire WP, Campbell JK. An overview of the diagnosis and pharmacologic treatment of migraine. Mayo Clin Proc. 1996; 71:1055-1066. - 56 Goadsby PJ. Current concepts of the pathophysiology of migraine. Neurol Clin. 1997; 15:27-39. - 57 Axert [package insert]. Raritan, NJ; Ortho-McNeil; August 2014. - 58 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 59 Frova [package insert]. Chadds Ford, PA; Endo; October 2013. - 60 Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. - 61 Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. - 62 Imitrex [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 63 Imitrex Injection [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2015. - 64 Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. - 65 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 66 Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 67 Zecuity [package insert]. Princeton, NJ; Teva; February 2016. - 68 Treximet [package insert]. Morristown, NJ; Pernix; May 2016. - 69 Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. - 70 Zomig nasal spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. - 71 Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. - 72 Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir. January 2016. - 73 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 74 Demaagd G. The pharmacological management of migraine, part 1: overview and abortive therapy, PT. 2008; 33(7): 404-416. - 75 Obaidi M, Offman E, Messina J, et al. Improved pharmacokinetics of sumatriptan with Breath Powered™ Nasal delivery of sumatriptan powder. Headache. 2013. 53(8):1323-1333. - 76 Obaidi M, Offman E, Messina J, et al. Improved pharmacokinetics of sumatriptan with Breath Powered™ Nasal delivery of sumatriptan powder. Headache. 2013. 53(8):1323-1333. - 77 Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. - 78 Axert [package insert]. Raritan, NJ; Ortho-McNeil; August 2014. - 79 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 80 Frova [package insert]. Chadds Ford, PA; Endo; October 2013. - 81 Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. - 82 Imitrex [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 83 Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 84 Imitrex Injection [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2015. - 85 Treximet [package insert]. Morristown; NJ; Pernix; May 2016. - 86 Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. - 87 Zomig Nasal Spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. - 88 Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. - 89 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 90 Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. - 91 Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir. January 2016. - 92 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 93 Available at: http://www.fda.gov/Drugs/DrugSafety/PostmarketDrugSafetyInformationforPatientsandProviders/ucm124349.htm. Accessed September 19, 2016. - 94 Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. - 95 Axert [package insert]. Raritan, NJ; Ortho-McNeil; August 2014. - 96 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 97 Frova [package insert]. Chadds Ford, PA; Endo; October 2013. - 98 Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. - 99 Imitrex [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 100 Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 101 Imitrex Injection [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2015. - 102 Treximet [package insert]. Morristown, NJ; Pernix; May 2016. - 103 Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. - 104 Zomig Nasal Spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. - $105 \ {\it Sumavel DosePro [package insert]}. \ {\it San Diego, CA; Zogenix; June 2016}.$ - 106 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 107 Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. - 108 Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir. January 2016. - 109 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 110 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 111 Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. - 112 Axert [package insert]. Raritan, NJ; Ortho-McNeil; August 2014. - 113 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 114 Frova [package insert]. Chadds Ford, PA; Endo; October, 2013. - 115 Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. - 116 Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. - 117 Imitrex [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - $118\ Imitrex\ Injection\ [package\ insert].\ Research\ Triangle\ Park,\ NC;\ GlaxoSmithKline;\ November\ 2015.$ - 119 Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. - 120 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 121 Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 122 Treximet [package insert]. Morristown, NJ; Pernix; May 2016. - 123 Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. - 124 Zomig Nasal Spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. - 125 Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. - 126 Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir. January 2016. - 127 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 128 Maxalt [package insert]. Whitehouse Station, NJ; Merck; August 2015. - 129 Axert [package insert]. Raritan, NJ; Ortho-McNeil; August 2014. - 130 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 131 Frova [package insert]. Chadds Ford, PA; Endo; October 2013. - 132 Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. - $133\ Imitrex\ [package\ insert].\ Research\ Triangle\ Park,\ NC;\ GlaxoSmithKline;\ November\ 2013.$ - 134 Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 135 Imitrex Injection [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2015. - 136 Treximet [package insert]. Morristown, NJ; Pernix; May 2016. - 137 Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. - 138 Zomig Nasal Spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. - 139 Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. - 140 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 141 Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. - 142 Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir. January 2016. - 143 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 144 Linder SL, Mathew NT, Cady RK, et al. Efficacy and tolerability of almotriptan in
adolescents: a randomized, double-blind, placebo-controlled trial. Headache. 2008; 48(9):1326-36. - 145 Winner P, Rothner AD, Saper J, et al. A randomized, double-blind, placebo-controlled study of sumatriptan nasal spray in the treatment of acute migraine in adolescents. Pediatrics. 2000; 106(5):989-997. - 146 Ahonen K, Hamalainen ML, Rantala H, et al. Nasal sumatriptan is effective in treatment of migraine attacks in children: A randomized trial. Neurology. 2004: 62(6):883-7. - 147 Winner P, Rothner AD, Wooten JD, et al. Sumatriptan nasal spray in adolescent migraineurs: a randomized, double-blind, placebo-controlled, acute study. Headache. 2006; 46(2):212-222. - 148 Richer L, Billingurst L, Linsdell MA, et al. Drugs for the acute treatment of migraine in children and adolescents. Cochrane Database Syst Rev. 2016; 4: CD005220. DOI: 10.1002/14651858.CD005220.pub2. - 149 Maxalt [package insert]. Whitehouse Station, NJ; Merck; January 2013. - 150 Axert [package insert]. Raritan, NJ; Ortho-McNeil; August 2014. - 151 Relpax [package insert]. New York, NY; Pfizer; November 2013. - 152 Frova [package insert]. Chadds Ford, PA; Endo; October 2013. - 153 Amerge [package insert]. Research Triangle Park, NC; GlaxoSmithKline; August 2015. - 154 Imitrex [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 155 Imitrex Injection [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2015. - 156 Imitrex Nasal Spray [package insert]. Research Triangle Park, NC; GlaxoSmithKline; November 2013. - 157 Treximet [package insert]. Morristown, NJ; Pernix; May 2016. - 158 Zomig [package insert]. Wilmington, DE; AstraZeneca; September 2012. - 159 Zomig Nasal Spray [package insert]. Wilmington, DE; AstraZeneca; June 2015. - 160 Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. - 161 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 162 Zembrace SymTouch [package insert]. San Diego, CA; Dr. Reddy's; January 2016. - 163 Onzetra Xsail [package insert]. Aliso Viejo, CA; Avanir. January 2016. - 164 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 165 Ryan R, Geraud G, et al. Clinical efficacy of frovatriptan: placebo-controlled studies. Headache. 2002; 42 Suppl 2:84-92. - 166 Geraud G, Spierings EL, Keywood C. Tolerability and safety of frovatriptan with short- and long-term use for treatment of migraine and in comparison with sumatriptan. Headache. 2002; 42 Suppl 2:S93-99. - 167 Wendt J, Cady R, Singer R, et al. A randomized, double-blind, placebo-controlled trial of the efficacy and tolerability of a 4-mg dose of subcutaneous sumatriptan for the treatment of acute migraine attacks in adults. Clin Ther. 2006; 28(4):517-526. - 168 Alsuma [package insert]. New York, NY; Pfizer; April 2014. - 169 Sumavel DosePro [package insert]. San Diego, CA; Zogenix; June 2016. - $170 \ {\sf Zembrace\ SymTouch\ [package\ insert]}. \ {\sf San\ Diego,\ CA;\ Dr.\ Reddy's;\ January\ 2016}.$ - 171 Dowson A, Charlesworth B, Purdy A, et al. Tolerability and consistency of effect of zolmitriptan nasal spray in a long-term migraine treatment trial. CNS Drugs. 2003; 17(11): 839-51. - 172 Charlesworth BR, Dowson AJ, Purdy A, et al. Speed of onset and efficacy of zolmitriptan nasal spray in the acute treatment of migraine. CNS Drugs. 2003; 17:653-667. - 173 Dodick D, Brandes J, Elkind A, et al. Speed of onset, efficacy and tolerability of zolmitriptan nasal spray in the acute treatment of migraine: a randomised, double-blind, placebo-controlled study. CNS Drugs. 2005; 19(2):125-136. - 174 Seeburger JL, Taylor FR, Friedman D, et al. Efficacy and tolerability of rizatriptan for the treatment of acute migraine in sumatriptan non-responders. Cephalalgia. 2011; 31(7):786-796. - 175 Migranow [package insert]. San Fernando, CA; PureTek; April 2016. - 176 Spierings ELH, Gomez-Mancilla B, Grosz DE, et al. Oral almotriptan vs. oral sumatriptan in the abortive treatment of migraine. Arch Neurol. 2001; 58:944-950. - 177 Colman SS, Brod MI, Krishnamurthy A, et al. Treatment satisfaction, functional status, and health-related quality of life of migraine patients treated with almotriptan or sumatriptan. Clin Ther. 2001; 23(1):127-145. - 178 Dowson AJ, Massiou H, Lainez JM, et al. Almotriptan is an effective and well-tolerated treatment for migraine pain: results of a randomized, double-blind, placebo-controlled clinical trial. Cephalalgia. 2002; 22:453-61. - 179 Goadsby PJ, Massiou H, Pascual J, et al. Almotriptan and zolmitriptan in the acute treatment of migraine. Acta Neurol Scand. 2007; 115(1):34-40. - 180 Goadsby PJ, Ferrari MD, Olesen J, et al. Eletriptan in acute migraine: a double-blind, placebo-controlled comparison to sumatriptan. Eletriptan Steering Committee. Neurology. 2000; 54:156-63. - 181 Mathew NT, Schoenen J, Winner P, et al. Comparative Efficacy of Eletriptan 40 mg Versus Sumatriptan 100 mg. Headache. 2003; 43:214-222. - 182 Sandrini G, Farkkila M, Burgess G, et al. Eletriptan vs. sumatriptan: a double-blind, placebo-controlled, multiple migraine attack study. Neurology. 2002; 59(8):1210-7. - 183 Garcia-Ramos G, MacGregor EA, Hilliard B, et al. Comparative efficacy of eletriptan vs. naratriptan in the acute treatment of migraine. Cephalalgia. 2003; 23(9):869-876. 184 Steiner TJ, Diener HC, MacGregor EA, et al. Comparative efficacy of eletriptan and zolmitriptan in the acute treatment of migraine. Cephalalgia. 2003; 23(10):942-952. 185 Bomhof M, Paz J, Legg N, et al. Comparison of rizatriptan 10 mg vs. naratriptan 2.5 mg in migraine. Eur Neurol. 1999; 42:173-179. 186 Havanka H, Dahlof C, Pop PH, et al. Efficacy of naratriptan tablets in the acute treatment of migraine: a dose-ranging study. Naratriptan S2WB2004 Study Group. Clin Ther. 2000; 22(8):970-80. 187 Gobel H, Winter P, Boswell D, et al. Comparison of naratriptan and sumatriptan in recurrence-prone migraine patients. Naratriptan International Recurrence Study Group. Clin Ther. 2000; 22(8):981-989. 188 Visser WH, Terwindt GM, Reines SA, et al. Rizatriptan vs. sumatriptan in the acute treatment of migraine. A placebo-controlled, dose-ranging study. Dutch/US rizatriptan study group. Arch Neurol. 1996; 53:1132-1137. 189 Goldstein J, Ryan R, Jiang K, et al. Crossover comparison of rizatriptan 5 mg and 10 mg versus sumatriptan 25 mg and 50 mg in migraine. Rizatriptan Protocol 046 Study Group. Headache. 1998; 38(10):737-47. 190 Tfelt-Hansen P, Teall J, Rodriguez F, et al. Oral rizatriptan versus oral sumatriptan: a direct comparative study in the acute treatment of migraine. Rizatriptan 030 Study Group. Headache. 1998; 38(10):748-55. 191 Pascual J, Vega P, Diener HC, et al. Comparison of rizatriptan 10 mg vs. zolmitriptan 2.5 mg in the acute treatment of migraine. Rizatriptan-Zolmitriptan Study Group. Cephalalgia. 2000; 20(5):455-61. 192 Tepper SJ, Cady RK, Silberstein S, et al. AVP-825 Breath-Powered Intranasal Delivery System Containing 22 mg Sumatriptan Powder vs 100 mg Oral Sumatriptan in the Acute Treatment of Migraines (The COMPASS Study): A Comparative Randomized Clinical Trial Across Multiple Attacks. Headache. 2015; 55: 621-635. DOI: 10.1111/head.12583. 193 Brandes JL, Kudrow D, Stark SR, et al. Sumatriptan-naproxen for acute treatment of migraine: a randomized trial. JAMA. 2007; 297(13):1443-1454. 194 Gruffyd-Jones K, Kies B, Middleton A, et al. Zolmitriptan versus sumatriptan for the acute oral treatment of migraine: A randomized, double-blind, international study. Eur J Neurol. 2001; 8: 237-245. 195 Gallagher RM, Dennish G, Spierings EL, et al. A comparative trial of zolmitriptan and sumatriptan for the acute oral treatment of migraine. Headache. 2000; 40(2): 119-28. 196 Geraud G, Olesen J, Pfaffenrath V, et al. Comparison of the efficacy of zolmitriptan and sumatriptan: issues in migraine trial design. Cephalalgia. 2000; 20(1): 30-38. 197 Ferrari MD, Roon KI, Lipton RB et al. Oral triptans (serotonin 5-HT1B/1D agonists) in acute migraine treatment: a meta-analysis of 53 trials. Lancet. 2001; 358:1668-1675.